### SUBMIT: <u>COMPLETED</u> APPLICATION, TAX STATEMENT AND FEE TO: Bayfield County Planning and Zoning Depart. PO Box 58 Washburn, WI 54891 (715) 373-6138 Address to send permit ## APPLICATION FOR PERMIT BAYFIELD COUNTY, WISCONSIN #### Date Stamp (Received) FEB 0 3 2021 Date: Amoun Permit #: 21-0034 Date: 3-23-24 Amount Paid: \$120 \$175 3-23-21 Refund: INSTRUCTIONS: No permits will be issued until all fees are paid. Checks are made payable to: Bayfield County Zoning Department. Bayfield Co. Planning and Zoning Agency DO NOT START CONSTRUCTION UNTIL ALL PERMITS HAVE BEEN ISSUED TO APPLICANT. Original Application MUST be submitted FILL OUT IN INK (NO PENCIL) Attach Copy of Tax Statement If you recently purchased the property send your Recorded Deed | Total | TYPE OF PERMIT | REQUEST | ED- | X | AND USE | SANI | TARY PRIVY | | CONDITIO | NAL USE | ☐ SPECIAL | USE | ☐ B.O.A. ☐ | OTHER | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------|------------------------------------|----------------|--------------------------------------|-----------------------|---------------------------------------------------------|------------------------------|----------|--------------------|----------------|---------------------|-------------|----------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------|--| | Conversion Authorized Agent (ImbacTource ImbacTource) Agent Prone: Authorized Agent (ImbacTource) Agent Prone: Authorized Agent (ImbacTource) Agent Prone: Authorized Agent (ImbacTource) Agent Prone: Authorized Agent (ImbacTource) Agent Prone: ImbacTource ImbacTource) Agent Prone: Authorized Agent (ImbacTource) Agent Prone: ImbacTource ImbacTource) Agent Prone: ImbacTource ImbacTource) Agent Prone: ImbacTource ImbacTource) Agent Prone: ImbacTource ImbacTource) ImbacTource) Agent Prone: ImbacTource ImbacTource) ImbacTource ImbacTource) ImbacTourc | Owner's Name: | Ster | nev | / | gene so | Mail<br>8/S | 58m Ave | N | / | City/State/ | zip:<br>burn | Wle | 54891 | | | | | Conversion Authorized Agent (ImbacTource ImbacTource) Agent Prince P | Address of Propert | Dist | ir R | 2d | | | City/State/Zip: | VU | W1 5 | 489 | / | | | Cell Phon | ie: | | | ### Agent (Notice of Engineer) Agent Phone: N/A | Contractor: | - | | _ | / | | tractor Phone: | | Plumber: | ٥. | 2. h)2 a | | | | | | | Anti-contain Anti | | | | | | | | | Agent Mai | PUW | noing | /State/7 | | - | 09-0161 | | | Tail Description: | | (Person Sign | ing Applica | tion on behali | or Owner(s)) | | | | | | (morade <b>Q</b> e) | , 5 tate, 2 | | Authoriza | | | | Lead Description: Que Tax Statement 2/90 2/18 Stable Stability Stable Stability Stable Stability Stable Stability Stable Stability Sta | NA | | | | | N | 1A | | N | A | | | | □ Yes > | No No | | | Section 34 Township 19 N, Range D w Town off: Losty in Block in Suddivision: Losty in Block in Suddivision: Losty in Township 19 N, Range D w Town off: Losty in Block in Suddivision: Losty in Township 19 N, Range D w Town off: Losty in Township 19 N, Range D w Town off: Losty in Township 19 N, Range D w Town off: Losty in Township 19 N, Range D w Town off: Losty in Township 19 N, Range D w Township 19 Shoreland Losty in Township 19 N, Range D w Township 19 Losty in Township 19 Losty in Township 19 Losty in Township 19 Losty in Township 19 N, Range D w Township 19 Losty in L | PROJECT | Legal | Descrinti | on: (Use T | ax Statement) | | | | | | | | | | | | | Shoreland Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 feet of Lake, Pand or Plovage Is Property/Land within 1000 | | | | | | CCDA | | CCNA | Dos# | Lot(s) # | Block # | | | J , J | | | | Shoreland Is Property/Land within 300 feet of Lake, Prode of Florwage If yes - continue Distance Structure is from Shorelins: Feet Introduction Internation Intern | | | | | | | Voi & Page | CSIVI | DOC # | LOU(S) # | BIOCK # | | 4 | | | | | Shoreland Shor | Section 3 <sup>L</sup> | <u></u> | nship <u> </u> | <u>9</u> n, r | ange <u>05</u> | W | Town of: | las | shburi | 1 | | Lot Siz | 0 | Acrea | | | | Shoreland Distance Structure is from Shoreline Yes No | | | | | | | | | Distance Str | ucture is f | rom Shorelir | | | A | | | | Value at Time | ☐ Shoreland — | | | | | | | | | | | | Zone? | | | | | Value at Time of Completion Project | | _ IS F | тореттуу | Laria Witim | 11000 1000 01 2 | | | ▶ | | | | - | | | No | | | of Competion include donated time & material like with a Project # of Stories Foundation Fou | Non-Shoreland | 1 | | | | | | | | | | | | | | | | of Competion include donated time & material like with a Project # of Stories Foundation Fou | | | macik man z | MIL/METER DES | | ner el | | 7 | | | | 1 4 T. | | Bar Sal | Tuno of | | | # of Stories S | | | | | Project | | Project | | | ALL CALLS | | | | | | | | Residential Use Proposed Structure 1205 | | | Project | | | S | | | on | | ls on | the pro | perty <u>or</u> | | | | | Addition/Alteration 1-Story + Foundation Conversion 2-Story Slab Sanitary Specify Type: | & material | | //1 | | | | | | | | | | | | | | | Conversion Con | | New | Constru | ction | | Story + Oft Foundation (New) Sanitary Specify Type: | cify Tyne: | | | | | | | | | | | Relocate (sixing blug) | \$400,000 | ☐ Addit | tion/Alt | eration | | | ☐ Foundation | | 3 | | Conventi | | | | ≫Well | | | Run a Business on | | □ Conv | ersion | 2-Story | 2-Story 🗆 Slab | | | (X3) | | | sts) Spe | | | | | | | Existing Structure: (if addition, alteration or business is being applied for) Proposed Construction: (overall dimensions) Proposed Use Proposed Use Principal Structure (first structure on property) Residential Use Principal Structure (first structure on property) Residential Use With 170 Width: 70 Height: | | ☐ Relo | cate (exis | Use | | | | | | | | | 0 gallon) | | | | | Existing Structure: (if addition, alteration or business is being applied for) Length: | \$1<br>.00<br>(00) | | | | | | | | | | | | | | | | | Existing Structure: (if addition, alteration or business is being applied for) Proposed Construction: (overall dimensions) Proposed Use Proposed Structure Proposed Structure Proposed Structure Proposed Use Principal Structure (first structure on property) Residence (i.e. cabin, hunting shack, etc.) Residencial Use With Loft With a Porch With (2nd) Wit | | | erty | | | | | | | | | C. | | | | | | Proposed Construction: (overall dimensions) Length: 50 Width: 70 Height: 25 Proposed Use Proposed Structure 1220s4 Dimensions Square Footage Principal Structure (first structure on property) 28x32 + 18x 18 150 x 28 1 1844 1400 Residence (i.e. cabin, hunting shack, etc.) With Loft With a Porch | | | | | | | | 1/ | 7.0 | vac: date | | | Unight | | + | | | Principal Structure (first structure on property) 28 x 32 + 18 x 18 (50 x 28) L8 H 1400 Residence (i.e. cabin, hunting shack, etc.) 2 x 4 x 18 (50 x 28) L8 H 1400 Residence (i.e. cabin, hunting shack, etc.) 2 x 4 x 19 Y 10 x 14 | | | | | | pplied | | 70<br>50 | 5' | | | | Height | 25 | 1 | | | Principal Structure (first structure on property) 28 x \$2 + 18 x 18 150 x 23 18 + 140 | Proposed | Use | 1 | | | | Proposed Stru | ıctur | ·e | 77/25 | e | | Dimensions | | | | | Residence (i.e. cabin, hunting shack, etc.) Residence (i.e. cabin, hunting shack, etc.) | Порозец | | N | Dringing | Structure /fi | rct ctr | | | 2878 | | | 15 | D x 28 | THE RESERVE THE PARTY OF PA | 63 1 1 | | | Residential Use | | | | | | | | , , | +240 | floor | -59/st | 15 | 0 x28 | ) | | | | with a Porch with (2nd) Porch with a Deck with (2nd) Deck with (2nd) Deck with Attached Garage Bunkhouse w/ (□ sanitary, or □ sleeping quarters, or □ cooking & food prep facilities) Mobile Home (manufactured date) Addition/Alteration (explain) Accessory Building (explain) Accessory Building (explain) Accessory Building Addition/Alteration (explain) Conditional Use: (explain) Conditional Use: (explain) Conditional Use: (explain) Conditional Use: (explain) Conditional Use: (explain) When the third permit will result in Penalties I (we) declare that this application (including any accompanying information) has been examined by me (us) and to the best of my (our) knowledge and belief its true, correct and complete. I (we) as an explain on the standard of the best of my (our) knowledge and belief its true, correct and complete. I (we) are result of Bayfield County relying on this information (including any accompanying information) has been examined by me (us) and to the best of my (our) knowledge and belief its true, correct and complete. I (we) as an explain the standard of the standard of the best of my (our) knowledge and belief its true, correct and complete. I (we) are result of Bayfield County relying on this information (including any accompanying information) has been examined by me (us) and to the best of my (our) knowledge and belief its true, correct and complete. I (we) as an explain the property of all information (including any accompanying information) has been examined by me (us) and to the best of my (our) knowledge and belief its true, correct and complete. I (we) as an explain the property of all information (including any accompanying information) has been examined by me (us) and to the best of my (our) knowledge and belief its true, correct and complete. I (we) as an explain the property of all information (including any accompanying information) has been examined by me (us) and to the best of my (our) knowledge and belief its true, correct and complete. I (we) as an explain t | Dasidonti | al Hao | | | | | | | | 14 | 毛學 | ) | | | | | | With a Deck With (2nd) Deck With (2nd) Deck With (2nd) Deck With Attached Garage With Attached Garage Bunkhouse w/ ( sanitary, or sleeping quarters, or cooking & food prep facilities) X White Home (manufactured date) Wholie Home (manufactured date) X Wholie Home (manufactured date) X Wholie Home (manufactured date) X Wholie Home (manufactured date) X Wholie Home (manufactured date) X Wholie Home (manufactured date) Wholie Home (manufactured date) X Wholie Home (manufactured date) Wholie Home (manufactured date) X Wholie Home (manufactured date) (wholie Home (manufactured date) Wholie Home (manufactured date) Wholie Home (manufactured date) Wholie Home (manufactured date) Wholie Home (wholie Home (manufactured date) Wholie Home (wholie Home (manufactured date) Wholie Home (wholie Home (manufactured date) Wholie Home (wholie Home (manufactured date) Wholie Home (wholie Home (manufactured date) Wholie Home (wholie | Residenti | ai use | | with a Porch | | | | | | | ( ( | 4 4 4 4 | | | | | | Commercial Use with (2nd) Deck ( | | | | | | | 1 | - | | | | 11 | 7 / | 1 / | 46 | | | Municipal Use With Attached Garage (28 x 28) 784 | | | | | | | | | | 6 | | ( | | ) | | | | Municipal Use Mobile Home (manufactured date) ( | ☐ Commerc | ial Use | | | | | | | | | 12 | 8 x 28 | 1 78 | 34 | | | | Municipal Use | | | | Bunkho | | | | ters, | <u>or</u> □ cookin | g & food pr | ep facilities) | ( | Х | ) | | | | Municipal Use | | | | | | | | | | | | ( | Х | ) | | | | Accessory Building (explain) Accessory Building Addition/Alteration (explain) Special Use: (explain) Conditional Use: (explain) Other: (explain) NUDROM CONNECTION FAILURE TO OBTAIN A PERMIT or STATTING CONSTRUCTION WITHOUT A PERMIT WILL RESULT IN PENALTIES I (we) declare that this application (including any accompanying information) has been examined by me (us) and to the best of my (our) knowledge and belief it is true, correct and complete. I (we) acknowledge that I (we) am (are) responsible for the detail and accuracy of all information I (we) am (are) providing and that it will be relied upon by Bayfield County in determining whether to issue a permit. I (we) further accept liability which may be a result of Bayfield County relying on this information I (we) am (are) providing in or with this application. I (we) consent to county officials charged with administering county ordinances to have access to the above described property at any reasonable time for the purpose of insection. Owner(s): (If there are Multiple Owners listed on the Dead Al) Owners must sign or letter(s) of authorization must accompany this application) | ☐ Municipa | l Use | | | | | | | | | | ( | Х | ) | | | | Special Use: (explain) | Widilicipal Ose | | | | | | | | | ( | | ) | | | | | | Conditional Use: (explain) Other: (explain) FAILURE TO OBTAIN A PERMIT or STARTING CONSTRUCTION WITHOUT A PERMIT WILL RESULT IN PENALTIES I (we) declare that this application (including any accompanying, information) has been examined by me (us) and to the best of my (our) knowledge and belief it is true, correct and complete. I (we) acknowledge that I (we) am (are) responsible for the detail and accuracy of all information I (we) am (are) providing and that it will be relied upon by Bayfield Country in determining whether to issue a permit. I (we) further accept liability which may be a result of Bayfield Country relying on this information I (we) am (are) providing in or with this application. I (we) consent to country officials charged with administering country ordinances to have access to the above described property at any reasonable time for the purpose of inspection. Owner(s): Use To OBTAIN A PERMIT or STARTING CONSTRUCTION WITHOUT A PERMIT WILL RESULT IN PENALTIES I (we) declare that this application (including any accompanying, information) has been examined by me (us) and to the best of my (our) knowledge and belief it is true, correct and complete. I (we) acknowledge that I (we) am (are) providing any accompanying, information I (we) am (are) providing and that it will be relied upon by Bayfield Country in determining whether to issue a permit. I (we) further accept liability which may be a result of Bayfield Country relying on this information I (we) am (are) providing in or with this application. I (we) consent to country officials charged with administering country ordinances to have access to the above described property at any reasonable time for the detail and accuracy of all information I (we) am (are) providing in or with this application. I (we) consent to country officials charged with administering country ordinances to have access to the above described property at any reasonable time for the detail and accuracy of all information I (we) am (are) providing in or with this applicati | | | | Accesso | ory Building Ad | dditio | n/Alteration (ex | plain | ) | | | ( | Х | ) | | | | Other: (explain) Other: (explain) FAILURE TO OBTAIN A PERMIT or STARTING CONSTRUCTION WITHOUT A PERMIT WILL RESULT IN PENALTIES I (we) declare that this application (including any accompanying information) has been examined by me (us) and to the best of my (our) knowledge and belief it is true, correct and complete. I (we) am (are) responsible for the detail and accuracy of all information I (we) am (are) providing and that it will be relied upon by Bayfield County in determining whether to issue a permit. I (we) further accept liability which may be a result of Bayfield County relying on this information I (we) am (are) providing in or with this application. I (we) consent to county officials charged with administering county ordinances to have access to the above described property at any reasonable time for the purpose of inspection. Owner(s): Owner(s): (If there are Multiple Owners listed on the Deed Al) Owners must sign or letter(s) of authorization must accompany this application) | | | | Special | Use: (explain) _ | | | | | | | ( | (5.5) | ) | | | | FAILURE TO OBTAIN A PERMIT or STARTING CONSTRUCTION WITHOUT A PERMIT WILL RESULT IN PENALTIES I (we) declare that this application (including any accompanying Information) has been examined by me (us) and to the best of my (our) knowledge and belief it is true, correct and complete. I (we) acknowledge that I (we) am (are) responsible for the detail and accuracy of all information I (we) am (are) providing and that it will be relied upon by Bayfield County in determining whether to issue a permit. I (we) further accept liability which may be a result of Bayfield County relying on this information I (we) am (are) providing in or with this application. I (we) consent to county officials charged with administering county ordinances to have access to the above described property at any reasonable time for the purpose of inspection. Owner(s): (If there are Multiple Owners listed on the Deed Al) Owners must sign or letter(s) of authorization must accompany this application) | | | | | | | | | | | ( | | ) , | 0/ | | | | I (we) declare that this application (including any accompanying information) has been examined by me (us) and to the best of my (our) knowledge and belief it is true, correct and complete. I (we) acknowledge that I (we) am (are) responsible for the detail and accuracy of all information I (we) am (are) providing and that it will be relied upon by Bayfield County in determining whether to issue a permit. I (we) further accept liability which may be a result of Bayfield County relying on this information I (we) am (are) providing in or with this application. I (we) consent to county officials charged with administering county ordinances to have access to the above described property at any reasonable time for the purpose of inspection. Owner(s): (If there are Multiple Owners listed on the Deed Al) Owners must sign or letter(s) of authorization must accompany this application) | | | × | Other: ( | explain) <u>M</u> | U.Dk | COOM CONN | E | MION | | | (/ | 4 x14 | ) / | 96 | | | (are) responsible for the detail and accuracy of all information I (we) am (are) providing and that it will be relied upon by Bayfield County in determining whether to issue a permit. I (we) further accept liability which may be a result of Bayfield County relying on this information (we) am (are) providing in or with this application. I (we) consent to county officials charged with administering county ordinances to have access to the above described property at any reasonable time for the purpose of inspection. Owner(s): (If there are Multiple Owners listed on the Deed Al) Owners must sign or letter(s) of authorization must accompany this application) | | | | FAILURE T | O OBTAIN A PERN | AIT <u>or</u> S | TARTING CONSTRUCT | ION \ | WITHOUT A PE | RMIT WILL R | ESULT IN PENA | LTIES | complete I /we) ac | knowledge th | nat I (we) am | | | Owner(s): (If there are Multiple Owners listed on the Deed Al) Owners must sign or letter(s) of authorization must accompany this application) | /\ | بجح المفجاء حباف | d accuracy o | fall informatio | n I (wa) am (are) nro | widing a | nd that it will be relied up | on by | Bayfield County | n determining | whether to issue | a permit. | I (we) further accep | it liability wn | ich may be a | | | (If there are Multiple Owners listed on the Deed Al) Owners must sign or letter(s) of authorization must accompany this application) | result of <b>Bayfield Co</b><br>property at any reas | ounty relying of<br>sonable time f | on this infor | mation I (we) a<br>ose of inspection | in. | orwith ! | A. A. A | A < | 2 Official | Siluiged Willi | | | | | | | | | Owner(s): | | 1 | | VU | | Mamel | U | ann | <u></u> | application 1 | . D | ate <u>01 - 3</u> | 51-2 | 1_ | | | | Marine Section and | | ners listed | on the Dee | d All Owners mu | ist sign | or letter(s) of author | orizat | ion must acco | inpany this | application) | | ate | | | | Washburn WI 54891 (If you are signing on behalf of the owner(s) a letter of authorization must accompany this application) APPLICANT - PLEASE COMPLETE PLOT PLAN ON REVERSE SIDE w or Sketch your Property (regardless of what you are applying for) Fill Out in Ink - NO PENCIL Show Location of: **Proposed Construction** Show / Indicate: North (N) on Plot Plan Show Location of (\*): (\*) **Driveway and** (\*) **Frontage Road** (Name Frontage Road) (4) Show: All Existing Structures on your Property (5)Show: (\*) Well (W); (\*) Septic Tank (ST); (\*) Drain Field (DF); (\*) Holding Tank (HT) and/or (\*) Privy (P) (6) Show any (\*): (\*) Lake; (\*) River; (\*) Stream/Creek; or (\*) Pond (7)Show any (\*): (\*) Wetlands; or (\*) Slopes over 20% NSTRUCTON DRIVEWAY FIEID See attached For more detail Paulson Please complete (1) – (7) above (prior to continuing) (8) Setbacks: (measured to the closest point) Changes in plans must be approved by the Planning & Zoning Dept. | Description | Setback<br>Measurements | <b>Description</b> Setback | | | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------|--|--|--| | Setback from the Centerline of Platted Road Setback from the Established Right-of-Way Setback from the North Lot Line Setback from the South Lot Line Setback from the West Lot Line Setback from the East Lot Line | ~ 600 Feet<br>~ 570 Feet<br>~ 600 Feet<br>~ 600 Feet<br>~ 420 Feet<br>~ 840 Feet | Setback from the Lake (ordinary high-water mark) Setback from the River, Stream, Creek Setback from the Bank or Bluff Setback from Wetland 20% Slope Area on the property Elevation of Floodplain | Measurements NA Fe NA Fe NA Fe Ves No | | | | | etback to Septic Tank or Holding Tank etback to Drain Field etback to Privy (Portable, Composting) or to the placement or construction of a structure within ten (10) fee previously surveyed corner or marked by a licensed surveyor at the | Feet YO Feet Feet tof the minimum required setback, the te owner's expense. | Setback to Well Joundary line from which the setback must be measured must be visible from one | NA Fe | | | | Prior to the placement or construction of a structure more than ten (10) feet but less than thirty (30) feet from the minimum required setback, the boundary line from which the setback must be measured must be visible from the previously surveyed corner to the other previously surveyed corner, or verifiable by the Department by use of a corrected compass from a known corner within 500 feet of the proposed site of the structure, or must be marked by a licensed surveyor at the owner's expense. (9) Stake or Mark Proposed Location(s) of New Construction, Septic Tank (ST), Drain field (DF), Holding Tank (HT), Privy (P), and Well (W). NOTICE: All Land Use Permits Expire One (1) Year from the Date of Issuance if Construction or Use has not begun. For the Construction Of New One & Two Family Dwelling: ALL Municipalities Are Required To Enforce The Uniform Dwelling Code. The local Town, Village, City, State or Federal agencies may also require permits. You are responsible for complying with state and federal laws concerning construction near or on wetlands, lakes, and streams. Wetlands that are not associated with open water can be difficult resources wetlands identification web page or contact a department of natural resources service center (715) 685-2900. | Issuance Information (County Use Only) | Sanitary Number: | 2 | 4 - 51 1 | | | | | |-----------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------|-----------------------------------------|----------------|--------------------|------------------------------------------|-----------------------|--| | Permit Denied (Date): | Reason for Denial: | 21-185 | # of bedi | rooms: | Sanitary Date: | 3-22.7 | | | Permit #: 21-0034 | Permit Date: 3-6 | )3-2/ | | | | 02.2 | | | Is Parcel a Sub-Standard Lot Is Parcel in Common Ownership Is Structure Non-Conforming Is Structure Non-Conforming Granted by Variance (B.O.A.) | Jous Lot(s)) No | Mitigation Required Mitigation Attached | ☐ Yes<br>☐ Yes | No No | Affidavit Required<br>Affidavit Attached | ☐ Yes ☐ No ☐ Yes ☐ No | | | Yes No Case #: | Previously Granted by Variance (B.O.A.) Yes Do Case #: | | | | | | | | Was Parcel Legally Created Was Proposed Building Site Delineated Spection Record: | Were Property Line | es Represe<br>Was Pro | Yes | Yes No | | | | | Parcel, Appears Code con ate of Inspection: 3-9-21 | Inchestall | | | 40 ac | Zoning District<br>Lakes Classification | (A61) | | | Date of Inspection: 3-9-21 Inspected by: Condition(s): Town, Committee or Board Conditions Attached? Yes No – (If No they need to be attached.) | | | | | Date of Re-Inspection: | | | | Must obtain a uniform<br>UDC inspection agency pr<br>Setbacks. | Dwelling Cocion to Shirt | No they need to be attached (UDC) po | ched.) esmit | - from .<br>most m | the locally est and m | contracka | | | Id For Sanitary: Hold For TBA: | 13 | | | | Date of Approv | al: 3-23-2 | | | Hold For TRA | THE REPORT OF SAME | lavit: 🗌 H | | | | | | alage, State or Federal Also Be Required **- 21-18S** ECIAL - Class A ONDITIONAL - # **BAYFIELD COUNTY** PERMIT **WEATHERIZE AND POST THIS PERMIT** ON THE PREMISES DURING CONSTUCTION 21-0034 Issued To: **Michael Sterner** Washburn 1/4 of **NW** Town of 34 Township Range 5 W. Section Location: Gov't Lot Lot Block Subdivision CSM# For: Residential Use: [ 2- Story; Residence (50' x 28') = 1,400 sq. ft.; Porch #1 (4' x 14') = 56 sq. ft.; Porch #2 (14' x 14') = 196 sq. ft.; Mudroom (14' x14') = 196 sq. ft. Attached Garage (28' x 28') = 784 sq. ft. ] Total Overall = 2,632 sq. ft. (Disclaimer): Any future expansions or development would require additional permitting Condition(s): Must obtain a uniform dwelling code permit from the locally contracted UDC inspection agency prior to start of construction. Must meet and maintain setbacks. ware responsible for complying with state and federal laws concerning construction near or on wetlands, lakes, and streams. Wetlands that are not associated with open water can be difficult to identify. Failure to comply may result in removal or vation of construction that violates the law or other penalties or costs. For more information, visit the department of natural resources wetlands identification web page or contact a department of natural resources service center (715) 685-2900. NOTE: This permit expires one year from date of issuance if the authorized construction work or work or land use has not begun. > Changes in plans or specifications shall not be made without obtaining approval. This permit may be void or revoked if any of the application information is found to have been misrepresented, erroneous, or incomplete. This permit may be void or revoked if any performance conditions are not completed or if any prohibitory conditions are violated. #### **Todd Norwood** **Authorized Issuing Official** March 23, 2021 Date